An XACML profile and implementation for Authorization Interoperability between OSG and EGEE #### Overview - OSG & EGEE Authorization Models - Authorization Interoperability Profile - Implementations and Deployments globusWorld, March 2, 2010 On behalf of the Authorization Interoperability Collaboration Ted Hesselroth Computing Division, Fermilab March 2, 2010 1/20 ## The Collaboration Ian Alderman⁹ Mine Altunay¹ Rachana Ananthakrishnan⁸ Joe Bester⁸ Keith Chadwick¹ Vincenzo Ciaschini⁷ Yuri Demchenko⁴ Andrea Ferraro⁷ Alberto Forti⁷ Gabriele Garzoglio¹ David Groep² Ted Hesselroth¹ John Hover³ Oscar Koeroo² Chad La Joie⁵ Tanya Levshina¹ Zach Miller⁹ Jay Packard³ Håkon Sagehaug⁶ Valery Sergeev¹ Igor Sfiligoi¹ Neha Sharma¹ Frank Siebenlist⁸ Valerio Venturi⁷ John Weigand¹ - ¹ Fermilab, Batavia, IL, USA - ² NIKHEF, Amsterdam, The Netherlands - ³ Brookhaven National Laboratory, Upton, NY, USA - ⁴ University of Amsterdam, Amsterdam, The Netherlands - ⁵ SWITCH, Zürich, Switzerland - ⁶ BCCS, Bergen, Norway - ⁷ INFN CNAF, Bologna, Italy - ⁸ Argonne National Laboratory, Argonne, IL, USA - ⁹ University of Wisconsin, Madison, WI, USA ## The Authorization Model - The EGEE and OSG security model is based on X509 end entity and proxy certificates for single sign-on and delegation - Role-based access to resources is based on VOMS Attribute Certificates - Users push credentials and attributes to resources - Access privileges are granted with appropriate local identity mappings - Resource gateways (Gatekeeper, SRM, gLExec, ...) i.e. Policy Enforcement Points (PEP) call-out to site central Policy Decision Points (PDP) for authorization decisions ## The Interoperability Problem - EGEE and OSG had developed different authorization infrastructures - The two Grids now have a common PEP to PDP call-out protocol to enable interoperability: - Software developed in the US or EU can seamlessly be deployed in the EU or US security infrastructures - Software groups in EGEE and OSG can share and reuse common code - The common call-out protocol was developed in collaboration with the Globus Toolkit and Condor groups ### Authorization Infrastructure (the EGEE case) Attribute Authority Services Components Ted Hesselroth ## Authorization Infrastructure (the OSG case) March 2, 2010 6/20 ## Authorization Infrastructure (the OSG c/se) Ted Hesselroth March 2, 2010 7/20 # An XACML profile and implementation for Authorization Interoperability between OSG and EGEE #### Overview - ✓ OSG & EGEE Authorization Models - > Authorization Interoperability Profile - Implementations and Deployments Mar 26, 2009 On behalf of the Authorization Interoperability Collaboration Dave Dykstra Computing Division, Fermilab March 2, 2010 8/20 #### XACML and the Grid Domain - Existing standards: - XACML defines ways to express, combine, and evaluate policies. Motivation was mainly to unify and manage policies. - Allows for domain-specific definitions of attributes of authorization requests and responses. - Definitions for the "Grid Domain" are the authorization interoperability profile. - Attributes for requests and responses determined to be useful for grid authorization ## An XACML AuthZ Interop Profile #### Request/Response Attribute Categories - Request is made with - Subject attributes - Action attributes - Resource attributes - Environment attributes - Response is made with - Permit, Deny, or Indeterminate - Obligation attributes ## Request Attributes - Subject (see profile doc for full list) - Subject-X509-id - String: OpenSSL DN notation - Subject-VO - String: "CMS" - VOMS-FQAN - String: "/CMS/VO-Admin" - Resource (see doc for full list) - Resource-id (enum type) - CE/SE/WN - Resource X509 Service Certificate Subject - resource-x509-id - Host DNS Name - Dns-host-name #### Action - Action-id (enum type) - Queue / Execute-Now / Access (file) - Res. Spec. Lang. - RSL string #### Environment - PEP-PDP capability negot. - PEP sends to PDP supported Obligations - Enables upgrading of the PEPs and PDPs independently - Pilot Job context (pull-WMS) - Pilot job invoker identity - Policy statement example: "User access to the WN execution environment can be granted only if the pilot job belongs to the same VO as the user VO" ## **Obligation Attributes** #### UIDGID - UID (integer): Unix User ID local to the PEP - GID (integer): Unix Group ID local to the PEP #### Secondary GIDs GID (integer): Unix Group ID local to the PEP (Multi recurrence) #### Username Username (string): Unix username or account name local to the PEP. #### Path restriction - RootPath (string): a sub-tree of the FS at the PEP - HomePath (string): path to user home area (relative to RootPath) #### Storage Priority Priority (integer): priority to access storage resources. #### Access permissions Access-Permissions (string): "read-only", "read-write" #### Implementation Agreement: SAML and SOAP - Security Assertion Markup Language - SAML Implementations provide marshalling/unmarshalling of XML - SOAP messaging for web service call # An XACML profile and implementation for Authorization Interoperability between OSG and EGEE #### Overview - ✓ OSG & EGEE Authorization Models - ✓ Authorization Interoperability Profile - > Implementations and Deployments Mar 26, 2009 On behalf of the Authorization Interoperability Collaboration Dave Dykstra Computing Division, Fermilab March 2, 2010 15/20 ## **Implementations** - SAML-XACML profile - OpenSAML (Java); Globus XACML (C) - Authorization Callout Modules - LCAS / LCMAPS (L&L) / SCAS plug-in (EGEE); PRIMA / gPlazma plug-in (OSG)/GUMS (OSG) - Resource Gateways - Computing Element - Pre-WS Gatekeeper 2.0 (5.0 in progress) - WS-Gatekeeper 4.2 - Storage Element - SRM / dCache; BeStMan; GridFTP - Worker Node - gLExec #### XACML Callout Structure (EGEE case) March 2, 2010 17/20 #### XACML Callout Structure(OSG case) March 2, 2010 18/20 #### XACML Callout Structure OSG case, 2011 March 2, 2010 19/20 ## Deployments Except for those in the dashed boxes, clients and services have all passed certification and are available for production. ## Conclusions - EGEE, OSG, Globus, and Condor have collaborated since Feb 2007 on an Authorization Interoperability profile and implementation - Interoperability is achieved through an AuthZ Interop Profile, based on the SAML v2 profile of XACML v2 - Call-out module implementations are integrated with major Resource Gateways - The major advantages of the infrastructure are: - Software developed in the US or EU can seamlessly be deployed in the EU or US security infrastructures - Software groups in EGEE and OSG can share and reuse common code - Production deployments are under way in OSG and EGEE # Additional Slides #### Related Work - The goal of the Authorization Interoperability collaboration is to provide a common PEP to PDP callout protocol between OSG, EGEE, and major software providers, such as Globus and Condor - The Open Grid Service Architecture (OGSA) Authorization Working Group (WG) in OGF defines the specifications needed to allow for pluggable and interoperable authorization components from multiple authorization domains in the OGSA framework. - The scope of OGSA-AuthZ WG is broader and includes interoperability across several authorization standards. - Several members of our collaboration also participate in the OGSA-AuthZ WG # Subject attributes (1) - Subject-X509-id - String: OpenSSL oneline notation of the DN - Subject-X509-Issuer - String: OpenSSL oneline notation of the Issuer DN - Subject-Condor-Canonical-Name-id - String: "user@host[.domain]" - Subject-VO - String: "gin.ggf.org" - VOMS-signing-subject - String: OpenSSL oneline notation - VOMS-signing-issuer - String: OpenSSL oneline notation - VOMS-FQAN - String: "/gin.ggf.org/APAC/VO-Admin" - VOMS-Primary-FQAN - String: "/gin.ggf.org/APAC/VO-Admin" # Subject attributes (2) - Optional - Certificate-Serial-Number - Integer: 42 - CA-serial-number - Integer: 1 - Subject End-Entity X509v3 Certificate Policies OID - String: "1.2.840.113612.5.2.4" (Robot Certificate) - Cert-Chain - base64Binary: "MIICbjCCAVagA......" - VOMS-dns-port - String: "kuiken.nikhef.nl:15050" ### Action attributes - Action-type: 'action-id' (enumerated type) - Queue - Requesting execution to a (remote) queue. - Execute-Now - Requesting direct execution (remotely) - Access (file) - Request for (generic) file access - Action-specific attributes - Resource Specification Language - RSL string ## Resource attributes - Resource-type: 'resource-id' (enumerated type) - CE (Computing Element) - Can also be the head-node or entry point to a cluster - WN (Worker Node) - A node type that will process jobs, typically in a cluster - SE (Storage Element) - (Logical) storage facility or specific storage node - Resource-specific attributes - Resource X509 Service Certificate Subject - resource-x509-id - Resource X509 Service Certificate Issuer - resource-x509-issuer - -Host DNS Name - Dns-host-name ## **Environment attributes** - PEP-PDP capability negotiation Supported Obligations - PEP sends to PDP a list of the supported obligations - The PDP can choose to return an appropriate set of obligations from this list - Allows upgradeability of the PEPs and PDPs independently by deploying new functionalities step by step - Pilot Job context - To support pull-based job management model - Policy statement example - "User access to the WN execution environment can be granted only if the pilot job belongs to the same VO as the user VO" - Pilot job invoker identity - · These attributes define the identity of the pilot job invoker # Obligations (1) #### UIDGID - UID (integer): Unix User ID local to the PEP - GID (integer): Unix Group ID local to the PEP - Stakeholder: Common - Must be consistent with: Username #### Multiple Secondary GIDs - Multi recurrence - GID (integer): Unix Group ID local to the PEP - Stakeholder: EGEE - Needs obligation(s): UIDGID #### Username - Username (string): Unix username or account name local to the PEP. - Stakeholder: OSG - Must be consistent with: UIDGID # Obligations (2) #### AFSToken - AFSToken (string) in base64: AFS Token passed as a string - Stakeholder: EGEE - Needs obligation(s): UIDGID #### Path restriction (root-and-home-paths) - RootPath (string): this parameter defines a sub-tree of the whole file system available at the PEP. - HomePath (string): this parameter defines the path to home areas of the user accessing the PEP. This is a path relative to RootPath. - Stakeholder: OSG - Needs obligation(s): UIDGID or Username ## Obligations (3) #### Storage Priority - Priority (integer): an integer number that defines the priority to access storage resources. - Stakeholder: OSG - Needs obligations: UIDGID or Username #### Access permissions - Access-Permissions (string): Access permissions to a file that is requested - Allowed values: "read-only", "read-write" - Stakeholder: OSG - Needs obligations: UIDGID or Username # **OSG** Integration Tests | Component | Test | PDP Component | | | |----------------------------------|--|---------------|-------------|--------------| | | | Old GUMS | New
GUMS | SCAS | | WS-Gatekeeper (Out of Scope) | Test call-out component | NO | YES | YES | | | Run job w/o Delegation or File
Transfer | NO | YES | out of scope | | | Run job with Delegation and File
Transfer | NO | YES | out of scope | | SCAS / PRIMA cmd line tool (OOS) | AuthZ call via Legacy protocol call-out | YES | YES | NO | | | AuthZ call via XACML protocol call-out | NO | YES | YES | | Pre-WS Gatekeeper (VTB-TESTED) | Run job. AuthZ via Legacy protocol | YES | YES | NO | | | Run job. AuthZ via XACML protocol | NO | YES | YES | | GridFTP (VTB-TESTED) | Transfer file. AuthZ via Legacy protocol | YES | YES | NO | | | Transfer file. AuthZ via XACML protocol | NO | YES | YES | | gLExec (REL. Jan 20) | Run pilot job. AuthZ via Legacy protocol | YES | YES | NO | | | Run pilot job. AuthZ via XACML protocol | NO | YES | YES | | SRM/dCache gPlazma (REL. Jan 20) | Transfer file. AuthZ via Legacy protocol | YES | YES | NO | | | Transfer file. AuthZ via XACML protocol | NO | YES | YES |